
Lesson Plan

Title: The Quest for Empire: Analyzing European Motives
Lesson Authors: History Alive
Key Words: Imperialism, Industrial Revolution, Racism,
Grade Level: I 01

h Grade Honors World History II
Time Allotted: 90 Minutes (2 days)

Purpose/Rationale:

1) P{t; r
tf..-) vVI u+z ve-e;;

?J ':P1a~cuc~S

4) rr~~.
S)

In order for students to properly understand Imperialism they must comprehend the
motives behind the European moves to create colonial empires at the end of the 191

h

century. In this History Alive activity, students are introduced to 5 different types of
motives fro empire building-political, economic, exploratory, religious, and ideological.
The, students examine 15 written and visual artifacts-such as a quote from explorer
Henry Stanley and view of diamond-mining in South Africa-to analyze which motives
for imperialism each artifact reveals. Pairs describe what they see in the placard, draw
the symbol for each motive shown, and then write a brief explanation of why they chose
the motive(s) they did.

Key Concepts:

Economic Motives-As the 19th century progressed, the Industrial Revolution fueled the
growth of capitalism. Colonialism took on a more aggressive posture in an effort to
open markets, thereby becoming Imperialism.

Political Motives-The quest for world hegemony fueled the political motives of
Imperialism.

Religious Motives-Early colonialism consisted primarily of spreading religion. While
some of this proselytizing was violent its intent was not to conquer and subjugate as was
the case with later Imperialism.

Exploratory Motives-Early colonialism involved primarily exploration without the
intent of conquering of subjugating.

Ideological Motives-With the close of the 19th century and the rise of Social
Darwinism, Imperialism took on an increasingly ideological tone.

NCSS Standards and Virginia Standards of Learning

is-' J.(
I D - V\1\ 1 /'vtA./~ ~

0 ('

. I I
.} (\ (' C_ CA._

NCSS Theme(s):
NCSS Theme 1: Culture
SWBA T: Explain how early motives of Imperialism often involved the study of foreign
cultures without the intent to colonize.
NCSS Theme IX: Global Connections and Interdependence
SWBA T: Discuss how early colonialism sought to discover other areas around the world.
NCSS Theme VI: Power Authority and Governance
SWBAT: Discuss the various motives of colonialism and how they were aimed at
increasing and solidifying European hegemony in the world.

SOL:
SOL WHII. 8 d & e:
The student will demonstrate knowledge ofthe effects of the Industrial Revolution during
the nineteenth century by
d) explaining the rise of industrial economies and their link to imperialism and

nationalism;
e) assessing the impact of European economic and military power on Asia and Africa,

with emphasis on the competition for resources and the responses of colonized
peoples.

Essential Knowledge

Nationalism motivated European nations to compete for colonial possessions. European
economic, military, and political power forced colonized countries to trade on European
terms. Industrially-produced goods flooded colonial markets and displaced their
traditional industries. Colonized peoples resisted European domination and responded in
diverse ways to Western influences.

Forms of imperialism
• Colonies
• Protectorates
• Spheres of influence

Imperialism in Africa and Asia
• European domination
• European conflicts carried to the colonies
• Christian missionary efforts
• Spheres of influence in China
• Suez Canal
• East India Company's domination oflndian states
• American opening of Japan to trade

Responses of colonized peoples
• Armed conflicts (Events leading to the Boxer Rebellion in China)

• Rise of nationalism (first Indian nationalist party founded in the mid-1800s)

Essential Skills

• Identify and compare contemporary political boundaries with the location of
civilizations, empires, and kingdoms. (WHII.l d)

• Analyze trends in human migration and cultural interaction. (WHII.l e)

Essential Understandings

• Industrial nations in Europe needed natural resources and markets to expand their
economies.

• These nations competed to control Africa and Asia to secure their economic and
political success.

• Imperialism spread economic, political, and social philosophies of Europe
throughout the world.

• Resistance to imperialism took many forms including armed conflict and
intellectual movements.

Guiding Question(s):
What were the motives behind European Imperialism?

Assessment Tool(s):
Informal - Group work examining History Alive placards
Formal- Evaluation of Motives Matrix

Background

Students have just finished an introductory lesson that examined how the colonized felt
about being colonized. Additionally, this lesson plan discussed the reasons why
Imperialism changed over time from primarily religion and trade based to the more
aggressive form exhibited in the 19th century. With this in mind, students are now
exposed to specific motives of late 19th century Imperialism.

Lesson Objective(s)

Students will be able to:
I. Evaluate the motives for European Imperialism
2. Discuss how powerfully our perceptions of various places around the world have

been influenced by Imperialism

Historical Source(s):
Placards and Slides in History Alive Material (Material A)

Additional Materials/Resources:
JUST DO IT (Material B)
Slide Projector for History Alive Slides

Objectives:_2_
Activity: Just Do It
Time Allotment: 5 Minutes

Directions:

Procedure/Process

1. As students enter the classroom, the 'Just Do It' will be located on the overhead
and projected on the screen (See Materials Section, Material A).

2. Students will be asked to contemplate the following question and jot down their
ideas: "What thoughts come to mind when you think of Africa? How do you
think these thoughts are influenced by the Age of Imperialism."

3. The-Ieacher tells. students to hang on to their ideas and that the class will return to
~tater~.

Assessment:
Informal -Discussion of the Just Do It Assignment !-. •.
Objective #_1_
Activity: History Alive Activity (See Material Section B)
Time Allotment: 35 Minutes

Directions:
1. The Teacher has students get into paired groups for the History Alive lesson.
2. The Teacher reads the History Alive Instructions (Material B)
3. Groups work through as many ofthe placards as they can during day #1.,
4. During day #2 students continue working through placards.
5. After students have worked through all the placards, the Teacher instructs each

group to prepare to give a brief presentation ofthe placard they have been left
with as per History Alive instructions.

Assessment:
Informal - Group work examining History Alive placards

Formal- Evaluation of Motives Matrix

Transition: "Alright we now have a good idea of the various motives for
Imperialism, let's go back to our Just Do It."

Closure (5 minutes)

1. The Teacher asks the students to share what they wrote for the Just Do It.
2. The Teacher asks if students see how many of our opinions about nations are

formed by how they were portrayed by the Imperialist powers.
3. The Teacher emphasizes how strong the shadow of Imperialism still is.

Materials

Material A:

JUST DO IT:

"What thoughts come to mind when you think of Africa?
How do you think these thoughts are influenced by the
Age of Imperialism."

The Quest for Empire:
An;:ti\J7inn 1='11rnnA~n 1\Anti\JAc::
• •• ,.....,.,~-·· •:::;, ~'-41 '-'t',..,.,.""""l I 1¥1'-'t.l V '-''-'

Social Studies Skill Builder

Overview

This Social Studies Skill Builder allows students to understand the motives behind the
European rush to create colonial empires at the end of the nineteenth century. Students are
introduced to five different types of motives for empire building-political, economic,
exploratory, religious, and ideological. Then, students examine 15 written and visual
artifacts-such as a quote from explorer Henry Stanley and a view of diamond-mining in
South Africa-to analyze which motives for imperialism each artifact reveals. Pairs describe
what they see in the placard, draw the symbol for each motive shown, and then write a brief
explanation of why they chose the motive(s) they did. Afterward, students see the results of
imperial motives as they examine a slide of European colonial empires in about 1914.

I[JII
eo
~
0(@)
~
a!.\ o· \$1

~
e®

0

11:31
®0
~
@90
~
AO·•·.· f(({;)

~ eo

~
00
~ ••
~
00
~
0®>

Procedures at a Glance

~
(®)(!)
~
tiO
~
e<a
~
€9€9

Before class, divide your students into mixed-ability pairs. Explain to students that they will
be analyzing 15 written and visual artifacts depicting European motives for empire building
in the late nineteenth century. Pass out Student Handout 3.2A and introduce students to the
five major categories of imperial motives. Have them design a symbol to represent each
motive. Then, give each pair a placard to examine, and have them determine which motives
it reveals. Have pairs describe what they see, draw their symbol for each motive shown, and
then write a brief explanation of why they chose the motive(s) they did. When pairs finish
with a placard, review their work and give them a new placard. Continue this until all pairs
have analyzed most of the placards. Use Slides 3.2A through 3.20 to review all the placards
with the class. Finally, use Slide 3.2P to connect European imperial motives to the map of
colonial empires in 1914.

WH-10-1, Activity 3.2, Page 1

&fM{i3.21

Procedures in Detail

1. In this activity students are exposed to various motives behind the European drive to
create colonial empires at the end of the nineteenth century by examining written and
visual artifacts that reveal European perspectives. (Note: The artifacts students will
examine contain historical primary-source writings and illustrations from the age of
imperialism. While they reveal motives for colonialism, let students know that some of
these historical documents contain racist depictions.)

2. Before class, divide your students into mixed-ability pairs. Prepare an overhead
transparency that shows students who their partners are and how to arrange their desks.
Project the overhead, and ask students to move into their correct places.

3. Pass out Student Handout 3.2A: Analyzing Imperial Motives. To prepare students to
analyze the motives for imperialism, review the major categories of motives and their
descriptions listed at the top of Student Handout 3.2A. Point out that some motives­
like ideological and religious ones-have similar elements and thus when students
examine the artifacts they will likely see more than one type of motive reflected.

4. Once students understand the kinds of motives each category represents, have pairs
design a simple visual symbol to represent each category. For example, students might
draw bags of gold to represent economic motives. Have students draw their symbol for
each category of motives in the space provided on Student Handout 3.2A.

5. Pass out Placards 3.2A through 3.20 so that each pair has a different placard. Tell pairs
to examine the artifact on the placard carefully and to answer the questions on Student
Handout 3.2A. First, have them describe what they see. Then, have pairs analyze which
categories of motives-economic, political, religious, exploratory, and ideological-are
shown in the placard. For example, students working on Placard 3.2A, which shows
open-shaft diamond mining in South Africa, might determine that it shows economic
motives. Have students draw their symbol for an economic motive and then explain their
choice in the "Why We Chose This Motive(s)" column of the matrix. Such an
explanation might read, "This placard shows Europeans overseeing African workers as
they mine a natural resource." If pairs determine that a placard also reveals other
motives, students should repeat the process for those imperial motives. Before students
begin, you may want to demonstrate this process once with the class.

WH-10-1, Activity 3.2, Page 2

U@§l3.21

6. When each pair of students has finished with a placard, have one partner bring the placard
and Student Handout 3.2A to you. Check the symbol and explanations for accuracy (use
the Teacher's Guide to see whether students determined the correct motives) and
thoroughness. If students' answers are satisfactory, award them points (optionally) and
give them a new placard. Continue this procedure until most pairs have had a chance to
examine most of the placards.

7. At the end of the activity, tell pairs that the placard on which they are currently working
is the one they will present to the class. Give them a few extra minutes to make sure they
thoroughly understand the motives shown. Project Slide 3.2A. Ask the pair working on
it to come forward and display and/or describe their symbol for each imperial motive
shown and give a brief summary of their explanation. Repeat this for Slides 3.2B
through 3.20.

Wrap Up

1. Project Slide 3.2P, which shows a map of European countries and their colonial empires
in about 1914. Have students examine the slide carefully and respond to the following
questions: What do you see in this map? How was the non-European world affected
by European imperialism? Which European countries appear to control the largest
empires? Which European countries control few or no colonies? What might be the
result of the uneaual nossession of colonies? Exnlain that the man c;;howc;; thf' rPc:!11t of

- -1.

the European age of imperialism. Review the following points about the drive to
establish empires:

Though colonial empires dated back hundreds of years, the rapid drive for colonies at the
end of the nineteenth century led Europe to gain political control of most of Asia and
Africa. Between 1880 and 1914, European nations scrambled to divide among
themselves virtually the entire continent of Africa, except Liberia and Ethiopia. Once
European nations carved up empires, they quickly set up colonial governments to rule
them and systems to make them profitable.

European imperialism brought modern inventions and techniques of the Industrial
Revolution to the non-European world. But, to peoples in Africa and Asia, Western
expansion represented a profoundly disruptive assault. Imperialist nations relied on force
to conquer and rule, and treated non-Western peoples as racial inferiors. Further,
European domination often destroyed traditional economies and traditional ways of life.
By the early 1900s, leaders in colonial territories such as Africa began to organize
nationalist movements aimed at ending colonial rule. A majority of nations colonized
during the late 1900s gained their independence from European rule after World War II.
(Note: Colonial-independence movements are included in these units from TCI's High
School Modern World History Program: Modern Asia, Modern Africa, Modern Latin
America, and The Modern Middle East.)

WH-10-1, Activity 3.2, Page 3

k;$@{13.21

I ' -~ Idea for Student Response: Have students make a spectrum on the left side
± _ 1 of their notebooks that ranges from "Most Praiseworthy Motive" to "Least

Praiseworthy Motive." Have students work in groups of four to discuss to what extent
each of the five motives was praiseworthy. Mterward, have students record their
responses-which may differ from the responses of their group members-on their
spectrum with a one-sentence justification for each placement. Expect student responses
to vary. Encourage them to use the evidence they recorded on Student Handout 3.2A.

Teacher's Guide

• Placard 3.2A: Open-shaft diamond mining at Kimberley, South Africa, in 1872
Imperial motives students might see here are economic (African labor, exploiting natural
resources for profit) and ideological (Europeans treating Africans as inferior).

• Placard 3.2B: A Methodist Sunday School at Guiongua, Angola, in 1925
Imperial motives students might see here are religious (Europeans spreading Christian
values and education) and ideological (teaching European customs and beliefs).

• Placard 3.2C: Germans taking possession of Cameroon in 1881
Imperial motives students might see here are political (flag shows national identity or
desire to possess new territory, European and African leaders meeting, European
military presence) and exploratory (exolorin_f! foreign lands).

• Placard 3.2D: Quote from explorer Henry Stanley in 1882
An imperial motive students might see here is ideological (belief in superiority of
Europeans or that Europeans should "civilize" Africa).

• Placard 3.2E: Africans bringing ivory to the wagons in South Africa, c. 1860
An imperial motive students might see here is economic (collecting African resources).

• Placard 3.2F: Sketch map of Central Africa, showing Dr. Livingstone's exploration
An imperial motive students might see here is exploratory (interest in unexplored
territories, mapping geographic features of Africa).

• Placard 3.2G: An advertisement for Pears' Soap from the 1890s, and one stanza of the
British poet Rudyard Kipling's poem, The White Mans Burden, written in 1899
Imperial motives students might see here are ideological (belief in European superiority,
need to "civilize" captive peoples, need to cleanse "dark corners of earth") and
economic (boats transporting goods to colonies, advertisement to sell a product).

• Placard 3.2H: Mrs. Maria C. Douglas, doctor and missionary, and the first class of
pupil nurses in Burma, in 1888
Imperial motives students might see here are ideological (teaching European values)
and religious (educating people of other cultures).

WH-10-1, Activity 3.2, Page 4

• Placard 3.21: British cartoon showing the Chinese being savaged by European powers,
and the poem The Partition of China, 1897
Imperial motives students might see here are political (Europeans depicted as animals
competing for piece of China), economic (desire to trade in China to make cash),
religious (Chinese depicted as heathen, calls on Christian duty to preach in China), and
ideological (belief that foreigners should be "civilized" by Europeans).

• Placard 3.2J: Bagged groundnuts in pyramid stacks in West Africa
An imperial motive students might see here is economic (Africans transporting
indigenous goods).

• Placard 3.2K: French capture of the citadel of Saigon, Vietnam
An imperial motive students might see here is political (exerting military force, battling
for possession of territory, carrying flags to establish political control).

• Placard 3.2L: British Lipton Tea advertisement in the 1890s
Imperial motives students might see here are economic (goods from Ceylon transported
to London, use of indigenous labor and resources, exportation of industrial technology)
and political (gaining national prestige through international trade).

• Placard 3.2M: British cartoon "The Rhodes Colossus," showing Cecil Rhodes' vision
of making Africa "all British from Cape to Cairo," 1892
impenai motzves students mzght see here are political (desire to control African
territory, desire to boost national pride and gain power by winning colonies,
desire to have military presence) and exploratory (exploring or venturing into
unknown territory).

• Placard 3.2N: Epitaph and quote from missionary and explorer David Livingstone
The epitaph reads:
Brought by faithful hands over land and sea, Here rests David Livingstone, Missionary, Traveller,
Philanthropist. Born March 19, 1813, at Blantyre, Lanarkshire. Died May 1, 1873, at Chitarnbo's
Village, Ulala. For 30 years his life was spent in an unwearied effort to evangelize the native races, to
explore the undiscovered secrets, to abolish the desolating slave trade, of Central Africa, where with his
last words he wrote, "All I can add in my solitude, is, May the Heaven's rich blessing come down on

everyone, American, English, or Turk, who will help to heal this open sore of the world."

Imperial motives students might see here are religious (missionary who spreads his
faith, desire to abolish the slave trade) and exploratory (traveled to discover
secrets of Africa).

• Placard 3.20: An imperial yacht passing through the Suez Canal in Egypt at the
opening of the canal in 1870
Imperial motives students might see here are economic (exportation of transportation
methods to improve trade) and political (boosting national pride and prestige by
controlling foreign territories).

WH-10-1, Activity 3.2, Page 5

u
Your Symbol

1------'

Student Handout E
Analyzing Imperial Motives

ECONOMIC motives included the
desire to make money, to expand and
control foreign trade, to create new
markets for products, to acquire raw
materials and cheap labor, to compete
for investments and resources, and to
export industrial technology and
transportation methods.

POLITICAL motives were based on a
nation's desire to gain power, to
compete with other European countries,
to expand territory, to exercise military
force, to gain prestige by winning
colonies, and to boost national pride

I I EXPLORATORY motives were based on
the desire to explore "unknown" or uncharted

U
territory, to conduct scientific research, to
conduct medical searches for the causes and
treatment of diseases, to go on an adventure,
and to investigate "unknown" lands and
cultures.

Your Symbol

Your Symbol and security. Your Symbol

IDEOLOGICAL motives were based on
cultural values such as the belief that the
white race was superior, other cultures were
"primitive," Europeans should "civilize"
peoples in other parts of the world, great
nations should have empires, and only the
strongest nations will survive.

1------'
Your Symbol

Placard

A

B

c

RELIGIOUS motives included the
desire to spread Christianity, to protect
European missionaries in other lands, to
spread European values and moral
beliefs, to educate peoples of other
cultures, and to end slave trade in Africa.

Describe What You See Symbol of Motive(s)

©Teachers' Curriculum Institute

Why You Chose This Motive(s)

WH-10-1, Activity 3.2, Page 6

Student Handout B

Placard Describe What You See Symbol of Motive(s) Why You Chose This Motive(s)

J

K

L

M

N

0

© Teachers' Curriculum Institute WH-10-1, Activity 3.2, Page 8

r66 r ·'""

:_ ,.•

! ;. t

r-o
I t ' • .. ,_,I
IN

m
!t

I

'l

lilEIJimJ-3.2o]

As yt~t tl1e. Co11gc) basi11 is a blc_ln_l(, (li .. rtlitless

w;_1ste~ ~1 clesola.te and t1nproclt1ctive area It
l1(_1s l)eer1 otlr ptlfJ!OSe to filf this blclt1Jc witl1 life,
tc) reclcet11 tl1is \V(,lSte, to plcli1t at1cl sow tl1a.t tl1e
cb.trk. IlU1t1 tnay gL1tl1er, tc) vivify tl1e .wicle, wild
lar1cls S() (()tlg forgotte11 by EtlfOIJe. BLtt ct1rsecl
l)e l1e, C)r tl1ey v;ho, clnirnated 'JY cattseless
jea.lc)tJS)' a11cl a SIJirit of tniscl1ief, will coln}Je]
tts to fire C)tir statiot1, .destroy ottr \Vorlc so
coJlS]JicLtOttsly begu11, clnd abandon Afr_iccl to its

_ 1Jristi11e l1ei]Jlessness and savagery.

-Henry Stanley, 1882

© 1994 Teachers' Curriculum Institute

© 1994 Teachers' Curriculum Institute

---,~

0

'

§
c

~~ r

IN!
I .,
iM

I '

'

Gu bind Your sons to exile-
T,, "p"'·"' ·:c·"' ,~..,.,t;\·e-:: · D""'''-1. J __,.,_J. ~ j u. '-U._t-' l J..t.....I.....-Li.,.

On fluttered fold and \Vi1d-
·Yuur nevv-caught, sullen peoples,

Half-devil ill1d half-child.

-Rudyard Kipling, 1899

·---- -------------- ------

B l l1·l-4 t="' 1 l
L <'-.-11.

Pears' Soap

t() jQC~-!. T:••t 1"'h.r>..-c::' (11r--~r11~''......,..., T,

© 1994 Teachers' Curriculum Institute

;::

::::

;:;

'J.
ff.

-< ...;
•:J

,-----., ,_,
; "! '

~~M:!
.. .

:::

._,

:::

..::z

-:
z z

:::

'..)

'.J = ·:;::;:::
/.

:r. ·-..., •<

:::

.. §; ; ::

:::

:.--,

:.,,-,••'" . /--. . .,...,..,

© 1994 Teachers' Curriculum Institute

© 1994 Teachers' Curriculum Institute

@ -\0
\0
~

~
('1l

~
;::l""
('1l
"'
(')
s::
3.
()

s:: c
8
5"
"' o.
2
(t

Tea Merclmnt.
c::.~t'i.\~l

~-4..

IQH¥'i·13.2tl

oNE Of:" TEAS
- ~O,t.S lEA·G~J?. . . ·-.. FINEST THE • t CEYLON l>~+J' '~_~\; wpo:~~u~~N

-~''·)s/

IN T

f 7 PERLB.
NO HIGHER PRICE:.

RICH PURE
K FRAGRANT

~1 nna 1/4 i~.

Cqief Offices : City Road, Londoq. Braqches aqd Ageqcies throughout tqe World~
I

' -,

_, __ _

-- I' -· :.:~~:

,..,r(, w L ,... ,_,i--~~~~,__~ .--::.·..c._-.
/

THE j ~ f l I. } I L <

.i.<.' I >

((;;Teachers' Curriculum Institute WH-10-1, Placards, Page 32

